

Amino acid coevolution reveals three-dimensional structure and functional domains of insect odorant receptors

Thomas A. Hopf, Satoshi Morinaga, Sayoko Ihara, Kazushige Touhara, Debora S. Marks and Richard Benton

Supplementary Information

D. melanogaster ORCO, top 200 ECs

Supplementary Figure 1 | Contact map representation of the top 200 predicted ECs for *D. melanogaster* ORCO. The axes represent the indices along the ORCO primary sequence, along which predicted transmembrane helical segments (TMHs) are annotated as blue bars and predicted helical secondary structure as grey bars. Black dots represent ECs between pairs of residues; the representation is mirror-symmetric along the diagonal. The lines of ECs parallel and anti-parallel to the diagonal of the contact map are characteristic of the helix packing arrangements observed in alpha-helical transmembrane proteins¹. Three regions of high-density ECs within the N-terminal tail, extracellular loop 2 and intracellular loop 3 are highlighted by red dashed circles. The ORCO-specific insertion in intracellular loop 2 was excluded from statistical analysis and modelling (see Methods).

Supplementary Table 1 | Sources of OR protein sequences.

Species	# ORs	Reference
<i>Drosophila melanogaster</i>	60	2
<i>Drosophila simulans</i>	65	2
<i>Drosophila sechellia</i>	65	2
<i>Drosophila yakuba</i>	63	2
<i>Drosophila erecta</i>	58	2
<i>Drosophila ananassae</i>	71	2
<i>Drosophila pseudoobscura</i>	55	2
<i>Drosophila persimilis</i>	55	2
<i>Drosophila willistoni</i>	73	2
<i>Drosophila mojavensis</i>	52	2
<i>Drosophila virilis</i>	53	2
<i>Drosophila grimshawi</i>	83	2
<i>Drosophila eugracilis</i>	58	This study; Genbank
<i>Drosophila takahashii</i>	62	This study; Genbank
<i>Drosophila kikkawai</i>	70	This study; Genbank
<i>Drosophila bipectinata</i>	61	This study; Genbank
<i>Drosophila elegans</i>	62	This study; Genbank
<i>Drosophila biarmipes</i>	60	This study; Genbank
<i>Drosophila rhopaloa</i>	58	This study; Genbank
<i>Drosophila ficusphila</i>	65	This study; Genbank
<i>Drosophila miranda</i>	65	This study; Genbank ³
<i>Aedes aegypti</i>	131	4, 5
<i>Culex quinquefasciatus</i>	269	6
<i>Anopheles gambiae</i>	79	7
<i>Anopheles darlingi</i>	23	8
<i>Bombyx mori</i>	69	9
<i>Manduca sexta</i>	65	10, 11
<i>Heliothis viriscens</i>	18	12
<i>Heliothis subflexa</i>	5	13
<i>Helicoverpa spp.^a</i>	57	13; Genbank
<i>Epiphyas postvittana</i>	7	14
<i>Spodoptera littoralis</i>	37	15
<i>Ctenopseustis spp.^b</i>	7	16
<i>Planotortrix spp.^c</i>	10	16
<i>Cydia pomonella</i>	49	17
<i>Ostrinia spp.^d</i>	167	18-23; Genbank
<i>Danaus plexippus</i>	45	24
<i>Tribolium castaneum</i>	340	25, 26

<i>Megacyllene caryae</i>	57	²⁷
<i>Nasonia vitripennis</i>	301	²⁸
<i>Cotesia vestalis</i>	162	²⁹
<i>Pogonomyrmex barbatus</i>	399	³⁰
<i>Linepithema humile</i>	367	³¹
<i>Harpegnathos saltator</i>	377	³²
<i>Camponotus floridanus</i>	407	³²
<i>Solenopsis invicta</i>	297	³³
<i>Acromyrmex echinatior</i>	78	³⁴
<i>Apis mellifera</i>	174	³⁵
<i>Apis florea</i>	96	Genbank
<i>Bombus impatiens</i>	134	Genbank
<i>Bombus terrestris</i>	113	Genbank
<i>Megachile rotundata</i>	123	Genbank
<i>Acyrtosiphon pisum</i>	79	³⁶
<i>Pediculus humanus humanus</i>	10	³⁷
various insect ORCOs	41	³⁸

Footnotes:

^a *H. armigera*, *H. assulta*, *H. zea*

^b *C. herana*, *C. obliquana*

^c *P. excessana*, *P. notophaea*, *P. octo*

^d *O. furnacalis*, *O. latipennis*, *O. nubilalis*, *O. ovalipennis*, *O. palustralis*, *O. scapularis*, *O. zaguliaevi*, *O. zealis*

Supplementary Table 2 | Functional annotation of OR residues.

OR	a.a. position	Dme/OR85b equivalent	Dme/ORCO equivalent	Effect of mutation	Ref.
Dme/OR59b	V91	V77	F84	affects odour inhibition by 1-octen-3-ol and DEET	39
OfurOR3	T148	L138	S146	affects pheromone specificity	18
Dme/OR85b	F142	F142	W150	affects 2-heptanone specificity	40
Dme/OR85b	N143	N143	T151	affects 2-heptanone specificity	40
Dme/OR85b	C146-Y150	C146-Y150	T154-D158	affects 2-heptanone specificity	40
AgamOR15	A195	G193	V206	affects acetophenone/4-methylphenol response ratio	41
Dme/OR67d	C23	F11	A23	abolishes receptor function <i>in vivo</i>	42
BmorORCO	E171	L157	D165*	affects rectification index and reversal potential	43
BmorORCO	E329	R246	E343	affects rectification index and reversal potential	43
BmorORCO	D343	D260	D357	affects rectification index and reversal potential	43
BmorORCO	E422	V338	E436	affects rectification index and reversal potential	43
BmorORCO	Y464	F380	Y478	affects rectification index, reversal potential and cation selectivity	43
Dme/ORCO	T393-G399	K295-V301	T393-G399	reduces K ⁺ permeability; affects outward rectification	44
Dme/ORCO	C87	G80	C87	slightly reduces ORCO homomer function	45
Dme/ORCO	C228	V215	C228	reduces ORCO homomer function	45
Dme/ORCO	C409	C311	C409	increases ORCO homomer function	45
Dme/ORCO	C429	Q331	C429	increases ORCO homomer function; decreases ORCO/OR22a heteromer function	45
Dme/ORCO	C446	I348	C446	reduces ORCO homomer function	45
Dme/ORCO	C449	S351	C449	increases ORCO homomer function; decreases ORCO/OR22a heteromer function	45
Dme/ORCO	D466	S368	D466	affects receptor activity	46
BmorOR1	Y170	W151	S159	affects rectification index and reversal potential	43
BmorOR1	D226	D204	D217	affects rectification index and reversal potential	43
BmorOR1	D299	A257	A354	affects rectification index, reversal potential and cation selectivity	43
BmorOR1	E325	Q283	Q380	affects rectification index and reversal potential	43
BmorOR1	E356	Q315	N413	affects rectification index, reversal potential and cation selectivity	43
BmorOR1	D367	V326	E424	affects rectification index and reversal potential	43
BmorOR1	E375	Y334	Y432	affects rectification index and reversal potential	43
BmorOR1	D378	D337	S435	affects rectification index and reversal potential	43

* lower-confidence alignment

Supplementary References

1. Hopf TA, Colwell LJ, Sheridan R, Rost B, Sander C, Marks DS. Three-dimensional structures of membrane proteins from genomic sequencing. *Cell.* **149**, 1607-1621 (2012).
2. Gardiner A, Barker D, Butlin RK, Jordan WC, Ritchie MG. *Drosophila* chemoreceptor gene evolution: selection, specialization and genome size. *Mol. Ecol.* **17**, 1648-1657 (2008).
3. Zhou Q, Bachtrog D. Sex-specific adaptation drives early sex chromosome evolution in *Drosophila*. *Science.* **337**, 341-345 (2012).
4. Bohbot J, Pitts RJ, Kwon HW, Rutzler M, Robertson HM, Zwiebel LJ. Molecular characterization of the *Aedes aegypti* odorant receptor gene family. *Insect Mol. Biol.* **16**, 525-537 (2007).
5. Kent LB, Walden KK, Robertson HM. The Gr family of candidate gustatory and olfactory receptors in the yellow-fever mosquito *Aedes aegypti*. *Chem. Senses.* **33**, 79-93 (2008).
6. Arensburger P, et al. Sequencing of *Culex quinquefasciatus* establishes a platform for mosquito comparative genomics. *Science.* **330**, 86-88 (2010).
7. Hill CA, et al. G protein-coupled receptors in *Anopheles gambiae*. *Science.* **298**, 176-178 (2002).
8. Marinotti O, et al. The genome of *Anopheles darlingi*, the main neotropical malaria vector. *Nucleic Acids Res.* **41**, 7387-7400 (2013).
9. Wanner KW, Anderson AR, Trowell SC, Theilmann DA, Robertson HM, Newcomb RD. Female-biased expression of odourant receptor genes in the adult antennae of the silkworm, *Bombyx mori*. *Insect Mol. Biol.* **16**, 107-119 (2007).
10. Grosse-Wilde E, Kuebler LS, Bucks S, Vogel H, Wicher D, Hansson BS. Antennal transcriptome of *Manduca sexta*. *Proc. Natl. Acad. Sci. USA.* (2011).
11. Howlett N, et al. Identification of chemosensory receptor genes in *Manduca sexta* and knockdown by RNA interference. *BMC Genomics.* **13**, 211 (2012).
12. Krieger J, Raming K, Dewer YM, Bette S, Conzelmann S, Breer H. A divergent gene family encoding candidate olfactory receptors of the moth *Heliothis virescens*. *Eur. J. Neurosci.* **16**, 619-628 (2002).

13. Vasquez GM, Fischer P, Grozinger CM, Gould F. Differential expression of odorant receptor genes involved in the sexual isolation of two *Heliothis* moths. *Insect Mol. Biol.* **20**, 115-124 (2011).
14. Jordan MD, et al. Odorant receptors from the light brown apple moth (*Epiphyas postvittana*) recognize important volatile compounds produced by plants. *Chem. Senses.* **34**, 383-394 (2009).
15. Jacquin-Joly E, et al. Candidate chemosensory genes in female antennae of the noctuid moth *Spodoptera littoralis*. *Int. J. Biol. Sci.* **8**, 1036-1050 (2012).
16. Carraher C, Authier A, Steinwender B, Newcomb RD. Sequence comparisons of odorant receptors among tortricid moths reveal different rates of molecular evolution among family members. *PLOS ONE.* **7**, e38391 (2012).
17. Bengtsson JM, et al. Putative chemosensory receptors of the codling moth, *Cydia pomonella*, identified by antennal transcriptome analysis. *PLOS ONE.* **7**, e31620 (2012).
18. Leary GP, et al. Single mutation to a sex pheromone receptor provides adaptive specificity between closely related moth species. *Proc. Natl. Acad. Sci. USA.* **109**, 14081-14086 (2012).
19. Lassance JM, Bogdanowicz SM, Wanner KW, Lofstedt C, Harrison RG. Gene genealogies reveal differentiation at sex pheromone olfactory receptor loci in pheromone strains of the European corn borer, *Ostrinia nubilalis*. *Evolution.* **65**, 1583-1593 (2011).
20. Yasukochi Y, Miura N, Nakano R, Sahara K, Ishikawa Y. Sex-linked pheromone receptor genes of the European corn borer, *Ostrinia nubilalis*, are in tandem arrays. *PLOS ONE.* **6**, e18843 (2011).
21. Wanner KW, et al. Sex pheromone receptor specificity in the European corn borer moth, *Ostrinia nubilalis*. *PLOS ONE.* **5**, e8685 (2010).
22. Miura N, Nakagawa T, Touhara K, Ishikawa Y. Broadly and narrowly tuned odorant receptors are involved in female sex pheromone reception in *Ostrinia* moths. *Insect Biochem. Mol. Biol.* **40**, 64-73 (2010).
23. Miura N, Nakagawa T, Tatsuki S, Touhara K, Ishikawa Y. A male-specific odorant receptor conserved through the evolution of sex pheromones in *Ostrinia* moth species. *Int. J. Biol. Sci.* **5**, 319-330 (2009).

24. Zhan S, Merlin C, Boore JL, Reppert SM. The monarch butterfly genome yields insights into long-distance migration. *Cell*. **147**, 1171-1185 (2011).
25. Engsontia P, Sanderson AP, Cobb M, Walden KK, Robertson HM, Brown S. The red flour beetle's large nose: an expanded odorant receptor gene family in *Tribolium castaneum*. *Insect Biochem. Mol. Biol.* **38**, 387-397 (2008).
26. Richards S, et al. The genome of the model beetle and pest *Tribolium castaneum*. *Nature*. **452**, 949-955 (2008).
27. Mitchell RF, et al. Sequencing and characterizing odorant receptors of the cerambycid beetle *Megacyllene caryae*. *Insect Biochem. Mol. Biol.* **42**, 499-505 (2012).
28. Robertson HM, Gadau J, Wanner KW. The insect chemoreceptor superfamily of the parasitoid jewel wasp *Nasonia vitripennis*. *Insect Mol. Biol.* **19 Suppl 1**, 121-136 (2010).
29. Nishimura O, Brillada C, Yazawa S, Maffei ME, Arimura G. Transcriptome pyrosequencing of the parasitoid wasp *Cotesia vestalis*: genes involved in the antennal odorant-sensory system. *PLOS ONE*. **7**, e50664 (2012).
30. Smith CR, et al. Draft genome of the red harvester ant *Pogonomyrmex barbatus*. *Proc. Natl. Acad. Sci. USA*. **108**, 5667-5672 (2011).
31. Smith CD, et al. Draft genome of the globally widespread and invasive Argentine ant (*Linepithema humile*). *Proc. Natl. Acad. Sci. USA*. **108**, 5673-5678 (2011).
32. Zhou X, et al. Phylogenetic and transcriptomic analysis of chemosensory receptors in a pair of divergent ant species reveals sex-specific signatures of odor coding. *PLOS Genet.* **8**, e1002930 (2012).
33. Wurm Y, et al. The genome of the fire ant *Solenopsis invicta*. *Proc. Natl. Acad. Sci. USA*. **108**, 5679-5684 (2011).
34. Nygaard S, et al. The genome of the leaf-cutting ant *Acromyrmex echinatior* suggests key adaptations to advanced social life and fungus farming. *Genome Res.* **21**, 1339-1348 (2011).
35. Robertson HM, Wanner KW. The chemoreceptor superfamily in the honey bee, *Apis mellifera*: expansion of the odorant, but not gustatory, receptor family. *Genome Res.* **16**, 1395-1403 (2006).

36. Smadja C, Shi P, Butlin RK, Robertson HM. Large gene family expansions and adaptive evolution for odorant and gustatory receptors in the pea aphid, *Acyrthosiphon pisum*. *Mol. Biol. Evol.* **26**, 2073-2086 (2009).
37. Kirkness EF, et al. Genome sequences of the human body louse and its primary endosymbiont provide insights into the permanent parasitic lifestyle. *Proc. Natl. Acad. Sci. USA.* **107**, 12168-12173 (2010).
38. Hull JJ, Hoffmann EJ, Perera OP, Snodgrass GL. Identification of the western tarnished plant bug (*Lygus hesperus*) olfactory co-receptor Orco: expression profile and confirmation of atypical membrane topology. *Arch. Insect Biochem. Physiol.* **81**, 179-198 (2012).
39. Pellegrino M, Steinbach N, Stensmyr MC, Hansson BS, Vosshall LB. A natural polymorphism alters odour and DEET sensitivity in an insect odorant receptor. *Nature.* **478**, 511-514 (2011).
40. Nichols AS, Luetje CW. Transmembrane segment 3 of *Drosophila melanogaster* odorant receptor subunit 85B contributes to ligand-receptor interactions. *J. Biol. Chem.* **285**, 11854-11862 (2010).
41. Hughes DT, Wang G, Zwiebel LJ, Luetje CW. A Determinant of Odorant Specificity Is Located at the Extracellular Loop 2-Transmembrane Domain 4 Interface of an *Anopheles gambiae* Odorant Receptor Subunit. *Chem. Senses.* **39**, 761-769 (2014).
42. Jin X, Ha TS, Smith DP. SNMP is a signaling component required for pheromone sensitivity in *Drosophila*. *Proc. Natl. Acad. Sci. USA.* **105**, 10996-11001 (2008).
43. Nakagawa T, Pellegrino M, Sato K, Vosshall LB, Touhara K. Amino acid residues contributing to function of the heteromeric insect olfactory receptor complex. *PLOS ONE.* **7**, e32372 (2012).
44. Wicher D, et al. *Drosophila* odorant receptors are both ligand-gated and cyclic-nucleotide-activated cation channels. *Nature.* **452**, 1007-1011 (2008).
45. Turner RM, et al. Mutational analysis of cysteine residues of the insect odorant co-receptor (Orco) from *Drosophila melanogaster* reveals differential effects on agonist- and odorant/tuning receptor-dependent activation. *J. Biol. Chem.* **289**, 31837-31845 (2014).
46. Kumar BN, Taylor RW, Pask GM, Zwiebel LJ, Newcomb RD, Christie DL. A conserved aspartic acid is important for agonist (VUAA1) and

odorant/tuning receptor-dependent activation of the insect odorant co-receptor (Orco). *PLOS ONE*. **8**, e70218 (2013).